DTNSRDC/SPD-0918-01 # DAVID W. TAYLOR NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER Bethesda, Maryland 20084 A MODIFIED JONSWAP SPECTRUM DEPENDENT ONLY ON WAVE HEIGHT AND PERIOD by Wah T. Lee and Susan L. Bales APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED SHIP PERFORMANCE DEPARTMENT May 1980 DTNSRDC/SPD-0918-01 # MAJOR DTNSRDC ORGANIZATIONAL COMPONENTS "Development of Consistent Natural Environment Parameter Sets for Combantant Capability Assessment (CCA)," by Lee and Bales, Report DTNSRDC/SPD-0795-02 (Mar 1980) # **Errata** 1. p. 7 - fourth line in second paragraph should read "L; and λ_j are latitude and longitude in degrees, respectively" # DAVID W. TAYLOR NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER #### HEADQUARTERS BETHESDA, MARYLAND 20084 ANNAPOLIS LABORATORY ANNAPOLIS, MD 21402 CARDEROCK LABORATORY BETHESDA, MD 20084 IN REPLY REFER TO: 1568:WTL 5605 13 August 1980 From: Commander, David W. Taylor Naval Ship R&D Center To: Commander, Naval Sea Systems Command (Code 32R) Subj: Forwarding of Report Ref: (a) Ship Seakeeping Research and Development Program NAVSEA SF 43 421 202 Encl: (1) DTNSRDC Ship Performance Department Report DTNSRDC/SPD-0918-01, "A Modified JONSWAP Spectrum Dependent Only on Wave Height and Period," by W.T. Lee and S.L. Bales, May 1980 (2 copies) 1. In accordance with reference (a), enclosure (1) is forwarded for your information and retention. GRANT R. HAGEN By direction Copy to: Initial Distribution List UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTAT | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|---| | T. REPORT NUMBER | | 3. RECIPIENT'S CATALOG NUMBER | | DTNSRDC/SPD-0918-01 | AU 090 342 | | | TITLE (and Subtille) | | 5. TYPE OF REPORT & PERIOD COVERED | | , | | O | | A MODIFIED JONSWAP SPECTRUM DEPENDENT ONLY | | () Final /S, Tal | | ON WAVE HEIGHT AND P | ERIOD _ | 6. PERFORMING ON REPORT NUMBER | | · · · · · · · · · · · · · · · · · · · | • | o. Performing one. Heron, Homber | | . AUTHOR(e) | | ICONTRACT OR GRANT NUMBER(a) | | J | ` | VITE | | Wah T. Lee Susan L./Bales | <u>)</u>
/ | G | | The second secon | <i>.</i> | CE 42 Me Cate Cate Will | | PERFORMING ORGANIZATION NAME AND ADD | RESS | 10. PROGRAM ELEMENT, PROJECT, YASK | | Ship Performance Department | | AREA & WORK UNIT NUMBERS | | David W. Taylor Naval Ship R& | D Center | (See reverse side) | | Bethesda, Maryland 20084 | | (See reverse side) | | CONTROLLING OFFICE NAME AND ADDRESS | | 12 BERGET DATE | | Naval Material Command | ! | A REPORT DATE | | _ | • | 13. NUMBER OF PAGES | | Washington, D.C. 20360 | | | | MONITORING AGENCY NAME & ADDRESS(If di | Herent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | The state of s | van vanioning viii(cs) | | | | | | | | | UNCLASSIFIED | | | , | SCHEDULE | | DISTRIBUTION STATEMENT (of this Report) | | L | | Order (I do a la la Lambie) (or line Report) | | | | APPROVED FOR PUBLIC RELEASE: | DISTRIBUTION UNLIMI | ITEN | | | | | | | | | | | | İ | | | | | | 7. DISTRIBUTION STATEMENT (of the abetract on | tered in Block 20, is disterent mol | m Report) | | | | } | | | | | | | | 1 | | SUPPLEMENTARY NOTES | | | | ······································ | | ì | | | | ì | | | | 1 | | | | Į. | | KEY WORDS (Continue on reverse side if necess | on and identify by black new test | | | • | • • • • • • | Ì | | JONSWAP Spectrum | Hindcast | 1 | | Spectral Ocean Wave Model (50 | WR) | 1 | | Fetch | | 1 | | Wave Energy | | ł | | Spectral Density | | | | ABSTRACT (Continue on reverse elde if necessa | • • • | | | For simplicity as well a | | | | in seakeeping performance ass | essment, a wave spec | tral formulation for fetch- | | limited ocean areas which is | | | | and modal wave period is desi | | | | spectrum is therefore derived | | | | dependent JONSWAP spectrum, I | | | | Takananie aanauni akeeti miii i | t contains too much | | | | | - · · · · · · · · · · · · · · · · · · · | | | | Continued on reverse side) | DD 1 JAN 73 1473 EDITION OF 1 NOV 85 IS OBSOLETE 5 N 0102-LF-014-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) 311. (Block 10) Project Number 62543N <u>Plack Numbers</u> SF 43 421 202 and SF 43 421 001 Work Unit Numbers 1504-100 and 1500-104 (Block 20 continued) about 40 nautical miles. This inconsistency is probably due to certain parameter relationships which are all based on least squares fits. Therefore, a new parameter, β is developed to replace the usual α parameter, correcting for the parameter's nonuniversality. 31-14 # TABLE OF CONTENTS | Pag | |---| | LIST OF FIGURES | | LIST OF TABLES | | NOTATION | | ABSTRACT | | ADMINISTRATIVE INFORMATION | | INTRODUCTION | | MODIFICATION OF THE JONSWAP SPECTRUM | | β PARAMETER | | APPLICATIONS OF THE MODIFIED JONSWAP SPECTRUM | | VALIDATION OF MODIFIED FORMULATION | | CONCLUDING REMARKS | | REFERENCES | | APPENDIX - DESCRIPTION OF COMPUTER PROGRAM JON1 | | LIST OF FIGURES | | 1 - Description of Five Defining Parameters of the JONSWAP Spectrum | | 2 - Comparisons of JONSWAP Theoretical and Actual Significant Wave Height and Fetch Relationships | | 3 - Determination of β for Modified JONSWAP Spectrum | | 4 - Determination of Small β for Modified JONSWAP Spectrum | | 5 - Typical Modified JONSWAP Spectra for Significant Wave Heights of 2 and 5 m | | 6 - Typical Modified JONSWAP Spectra for Significant Wave Heights of 3 and 7 m | | 7 - Modified JONSWAP Spectral Relationships Between Model Waye Period Fetch and Wind Speed | | | Page | |--|------| | 8 - Modified JONSWAP Spectral Relationships Between Significant Wave Height, Fetch, and Wind Speed | . 17 | | 9 - Comparisons Between Modified JONSWAP Spectra and Measured Spectra | . 18 | | 10 - Comparisons Between Modified JONSWAP, Bretschneider, and Hindcast Wave Spectra | . 19 | | LIST OF TABLES | | | 1 - Significant Wave Heights for Varying Values of γ | . 20 | | 2 - Computer Program JON1 | . 22 | | 3 - Output from Program JON1 | . 24 | # NOTATION | f | Wave frequency, cycles ' sec-1 or Hertz | |-----------------------------------|---| | fo | Frequency corresponding to the peak of the wave spectrum, cycles · sec-1 | | g | Acceleration due to gravity, 9.8087 m \cdot sec ⁻² | | m _o | Spectral moment of order zero | | $S_{\zeta}(f), S_{\zeta}(\omega)$ | Long-crested wave spectral density ordinates | | U | Wind speed, at 10 m above ocean surface | | x | Fetch | | $(\tilde{\zeta}_w)_{1/3}$ | Significant wave height, average of one-third highest double amplitudes | | T _o | Modal wave period, period corresponding to the frequency of the peak of wave spectrum | | α | Phillip's constant | | β | A constant dependent on the significant wave height and modal wave period | | Y | Ratio of the maximal spectral energy to the maximum of the corresponding Pierson-Moskowitz spectrum | | σ _a ,σ _b | Left, right side widths of spectral peak of JONSWAP spectra | | ω | Wave frequency, radians · sec-1 | #### **ABSTRACT** For simplicity as well as consistency with the current state-of-the-art in seakeeping performance assessment, a wave spectral formulation for fetch-limited ocean areas which is dependent only on the significant wave height and modal wave period is desirable. A modified version of the JONSWAP spectrum is therefore derived, but as is the case with the usual fetch-dependent JONSWAP spectrum, it contains too much energy for fetches above about 40 nautical miles. This inconsistency is probably due to certain parameter relationships which are all based on least squares fits. Therefore, a new parameter, β , is developed to replace the usual α parameter, correcting for the parameter's nonuniversality. #### ADMINISTRATIVE INFORMATION This report was prepared under the sponsorship of the Conventional Ship Seakeeping Research and Development Program, funded under Project Number 62543N and Block Number SF 43 421 202 and the Ship Performance and Hydromechanics Program, funded under Project Number 62543N and Block Number SF 43 421 001. It is identified by Work Unit Number 1504-100 and 1500-104, respectively, at the David W. Taylor Naval Ship Research and Development Center (DTNSRDC). #### INTRODUCTION The primary goals of the Joint North Sea Wave Project (JONSWAP), which originated in 1967, were to measure the growth of waves under limited fetch conditions and to analyze attenuation of waves propagating into shallow water, see References 1 and 2.* The fetch dependence of the measured one-dimensional frequency spectra was investigated by parameterizing them with an analytic function derived by least squares fit techniques. The resulting function, currently the most widely used spectrum for representing fetch-limited seas, is known as the JONSWAP spectral density equation and is given by $$S_{\zeta}(f) = \alpha g^{2} (2\pi)^{-4} f^{-5} \exp \left[-\frac{5}{4} (\frac{f}{f_{o}})^{-4}\right] \gamma^{\exp \left[-\frac{(f-f_{o})^{2}}{2\sigma^{2} f_{o}^{2}}\right]} m^{2} - \sec (1)$$ A STATE OF BELLEVILLE ^{*}A complete listing of references is given on page 9. which reflects the five parameters of f_0 α , γ , σ_a and σ_b shown in Figure 1. f is the wave frequency in cycles \cdot sec⁻¹, f_0 is the frequency at the spectral peak, and g is the acceleration due to gravity. In this report, a "mean" JONSWAP spectrum has been used, so that γ is 3.3, σ_a is 0.07 and σ_b is 0.09. The two parameters, α and f_0 , are dependent on the wind speed and fetch such that $$\alpha = 0.076 \ \tilde{X}^{-0.22}$$ (2) and $$f_{o} = \frac{\overline{f}_{o}g}{U} \tag{3}$$ where $$\tilde{X} = \frac{gX}{v^2} \tag{4}$$ and $$\tilde{f}_{0} = 3.5 \ \tilde{X}^{-0.33}, \ \tilde{X} < 10^{4}$$ (5) X is the fetch in nautical miles. The wind speed U is taken to be at an elevation of 10 m above the surface and is in units of knots. The JONSWAP spectral form represents a generalization of the Pierson-Moskowitz form by inclusion of fetch as an additional parameter to wind speed. If α is 0.0081 and γ is 1 in equation (1), the JONSWAP spectral form is identical to the Pierson-Moskowitz form. In general, the JONSWAP spectrum contains more peak energy than the corresponding Pierson-Moskowitz spectrum for the same values of α and f_{α} , see Figure 1. #### MODIFICATION OF THE JONSWAP SPECTRUM In previously completed ship seakeeping analyses, e.g., see Reference 3, in which the ship's operations in fetch-limited waters has to be assessed, it has been customary to apply the JONSWAP spectrum, defined by wind speed and fetch as given in equation (1). However, for simplicity as well as consistency with the current state-of-the-art in seakeeping performance assessment, a JONSWAP expression which is dependent only on the two parameters, significant wave height and modal wave period, is also desirable. In order to achieve this, the following steps have been carried out. Eliminating the dimensionless frequency \tilde{f}_{O} from equations (3) and (5), $$u = \frac{3.5 \ \tilde{x}^{-0.33} g}{f_0} \tag{6}$$ where $$f_o = \frac{1}{T_o} \tag{7}$$ or $$U = 3.5 \tilde{X}^{-0.33} g T_o$$ (8) The fetch dependence of the dimensionless total energy in the wave spectrum is given as $$\tilde{m}_{o} = \frac{m_{o}g^{2}}{u^{4}} \tag{9}$$ Furthermore, another fetch empirical relationship is well represented by the following relation $$\tilde{m}_{o} = 1.6 \ (10^{-7})\tilde{x}, \ \tilde{x} < 10^{4}$$ (10) where m is the spectral moment of order zero. Significant wave height $(\tilde{\zeta}_{W})_{1/3}$ can be defined as $$(\tilde{\zeta}_{w})_{1/3} = 4 \sqrt{m_{o}} \text{ or } m_{o} = \frac{(\tilde{\zeta}_{w})_{1/3}^{2}}{16}$$ (11) and substituting into equation (9) gives $$\tilde{m}_{0} = \frac{(\tilde{\zeta}_{W})_{1/3}^{2} g^{2}}{16 u^{4}}$$ (12) Combining equations (8) and (12), $$\tilde{m}_{o} = \frac{(\tilde{\zeta}_{w})_{1/3}^{2} g^{2}}{16(3.5 \tilde{X}^{-0.33} g T_{o})^{4}}$$ (13) Eliminating the term \tilde{m}_{O} from equations (10) and (13) yields $$1.6 \ (10^{-7})\tilde{X} = \frac{(\tilde{\zeta}_{w})_{1/3}^{2} g^{2}}{16 \ (3.5 \ \tilde{X}^{-0.33} g \ T_{O})^{4}}$$ (14) or $$\tilde{\chi}^{-0.32} = \frac{(\tilde{\zeta}_{w})_{1/3}^{2} 2603.082}{g^{2} T_{0}^{4}}$$ (15) This equation can also be written in the form $$\tilde{\chi}^{-0.22} = \frac{222.92 \ (\tilde{\zeta}_{w})_{1/3}^{1.375}}{g^{1.375} \ T^{2.75}}$$ (16) Substituting \tilde{X} into equation (2) $$\alpha = 0.076 \sqrt{\frac{222.92 \ (\tilde{\zeta}_w)_{1/3}^{1.375}}{g^{1.375} \ T_o^{2.75}}}$$ (17) or $$\alpha = \frac{16.942 \ (\tilde{\zeta}_{w})_{1/3}^{1.375}}{g^{1.375} \ T_{0}^{2.75}}$$ (18) The JONSWAP equation can now be rewritten in terms of $(\tilde{\zeta}_w)_{1/3}$ and T as $$S_{\zeta}(f) = \frac{16.942 \left(\tilde{\zeta}_{W}\right)_{1/3}^{1.375}}{g^{1.375} T_{o}^{2.75}} g^{2} (2\pi)^{-4} f^{-5} \exp\left[-1.25(fT_{o})^{-4}\right] \gamma^{\exp\left[-\frac{1}{2\sigma^{2}}\right]} \left[fT_{o}^{-1}\right]^{2}$$ $$m^{2}-\sec (19)$$ Equation (19) can be further rewritten to be more compatible with the usual Bretschneider spectral density formulation as well as most ship response calculation procedures by converting f to ω , the circular frequency in radians \cdot sec⁻¹, and taking γ = 3.3, $$S_{\zeta}(\omega) = \frac{16.942 \left(\tilde{\zeta}_{W}\right)_{1/3}^{1.375}}{g^{1.375} T_{O}^{2.75}} g^{2} \omega^{-5} \exp \left[-1.25 \left(\frac{\omega T_{O}}{2\pi}\right)^{-4}\right] 3.3^{\exp -\frac{1}{2\sigma^{2}} \left[\frac{\omega T_{O}}{2\pi} - 1\right]^{2}}$$ $$m^2$$ -sec (20) where $$\sigma = 0.07 \text{ for } \frac{\omega}{2\pi} \le \frac{1}{T_o} \tag{21}$$ or $$\sigma = 0.09 \text{ for } \frac{\omega}{2\pi} > \frac{1}{T_0}$$ (22) #### **B PARAMETER** The modified JONSWAP spectrum given by equation (20) contains more energy than it is theoretically supposed to for the same values of significant wave height and modal wave period when these two parameters are used to define the spectrum.* Figure 2 provides an illustration of the difference in significant wave height at the same fetch for winds of 20 and 30 knots. The solid line represents the theoretical relationship between significant wave height and fetch for those wind speeds. The dashed line represents the values which are actually computed from the spectral area when the given fetch and wind speed are specified in the usual JONSWAP formulation given in equation (1). The difference between the solid and dashed lines represents a rather noticeable increase in significant wave height for fetches above 40 nautical miles. The difficulty arises due to the fact that the absolute value of α is not universal, as was first suggested by Phillips, and also as described by Ewing in Reference 4. While the f and X data are well defined in the linear regression fits, see equations (5) and (10), there is a large scatter for ^{*}This inconsistency is also present when the usual JONSWAP formulation, given in equation (1), is applied and is particularly noticeable for fetches above about 40 nautical miles. absolute values of \tilde{X} larger than 10⁴, Consequently, the basic form of equation (2), and hence equation (18), is not universal at relatively high waves and periods. To correct this anomaly, a new parameter, β , is developed to replace the α parameter given in the usual JONSWAP formulation. The technique developed to compute β is given in the Appendix. Figures 3 and 4 are the result and provide β for given values of significant wave height and modal wave period. The wave parameter ranges are deliberately broad in anticipation of any extreme occurrences such as those reported in the North Sea. The β parameter assures that the specified (input) significant wave height, see equation (18), corresponds to that which is calculated from the integration of the resulting spectral ordinates. The modified JONSWAP formulation given in equation (20) can now be rewritten as $$S_{\zeta}(\omega) = \beta g^2 \omega^{-5} \exp \left[-1.25 \left(\frac{\omega T_{o}}{2\pi}\right)^{-\frac{1}{4}}\right] 3.3 \exp{-\frac{1}{2\sigma^2} \left[\frac{\omega T_{o}}{2\pi} - 1\right]^2}$$ m^2 -sec (23) where β is a constant dependent only on the significant wave height, $(\tilde{\zeta}_W)_{1/3},$ and the modal wave period, T_O . #### APPLICATIONS OF THE MODIFIED JONSWAP SPECTRUM Figures 5 and 6 provide sample JONSWAP (modified) spectra for significant wave heights of 2, 3, 5, and 7 meters and a range of modal wave periods. As is the case with the Bretschneider formulation, equation (23) can be applied without special regard to fetch or wind speed. The user, upon selecting the values for significant wave height and modal wave period (e.g., from historical wave statistics, climatology, etc.), determines β from Figures 3 or 4 and thence the spectrum can be developed. Figures 3 and 4 contain a limited but realistic range of modal wave periods for given significant wave heights for fetch limited geographies. Table 1 provides comparisons of significant wave heights for different values of γ . By substituting a set of significant wave height values (e.g., from Table 1) in the abscissa scale of Figures 3 and 4, β values can be obtained for various values of γ . Since a range of fetch or wind speed values used to obtain β could be of interest in some seakeeping analyses (e.g., for specific ocean areas), Figures 7 and 8, developed from computer program JON1 as detailed in the Appendix, provide a comparison with corresponding height and period ranges. As with the usual JONSWAP formulation, the modified expression given in equation (23) is for long-crested seas. The cosine squared spreading function can be used with the spectrum but insufficient data on the directionality of wave systems in fetch-limited waters is available to verify its applicability. #### VALIDATION OF MODIFIED FORMULATION The general shape of the modified JONSWAP spectra agree well with the shape of the measured spectra reported for Argus Island in Reference 5. Several such comparisons are given in Figure 9. Furthermore, a total of four spectra in the North Sea, hindcast by the U.S. Navy's Spectral Ocean Wave Model (SOWM), see Reference 6, were randomly selected for comparison with the modified JONSWAP formulation. The hindcasts were also compared with Bretschneider spectra defined using the hindcast significant wave height and modal period. Figure 10 shows these comparisons. In general, the modified JONSWAP spectra provide a much closer approximation to the hindcasts than do the Bretschneider spectra though secondary spectral peaks are, of course, not well approximated due to the unimodal restriction of the model. The modal wave period has been used as the defining parameter of the spectra in this comparison. However, since some hindcast spectra contained multiple peaks, average wave period (e.g., zero crossing period) may permit a better shape definition of the theoretical wave spectra. #### CONCLUDING REMARKS An expression of the mean JONSWAP spectrum dependent on the significant wave height and modal wave period is derived. However, as is the case with the usual fetch-dependent JONSWAP spectrum, it contains too much energy for fetches above about 40 nautical miles. The inconsistency arises due to the fact that the absolute value of α is not universal, ALL MANAGEMENT OF W while the \tilde{f} and \tilde{X} data are well-defined in the least squares fits (equations (5) and (10)). Further, there is a broad scatter for absolute values of \tilde{X} larger than 10^{4} . β is developed to replace the α parameter given in the usual mean JONSWAP formulation and to correct for the parameter's nonuniversality. Figures 3 and 4 permit the determination of β for given values of significant wave height and modal wave period. Hence, wave energy is conserved in the modified JONSWAP formulation. Recent hindcast spectra from the North Sea, as well as actual wave measurements from fetch-limited areas, suggest that the modified JONSWAP spectrum may describe wave growth conditions more realistically than the Bretschneider spectrum in fetch-limited or shallow water conditions. In general, it is concluded that the modified JONSWAP spectrum provides a reasonable representation of wave conditions in fetch-limited or shallow water ocean areas. #### REFERENCES - 1. Hasselmann, K. et al., "Measurements of Wind-Wave Growth and Swell Decay During the Joint North Sea Wave Project (JONSWAP)," Deutschen Hydrographischen Zeitschrift, A8, No. 12 (1973). - 2. Hasselmann, K. et al., "A Parametric Wave Prediction Model," Journal of Physical Oceanography, Vol. 6, pp. 200-228 (1976). - 3. Bales, S.L., "Ship Motion Predictions for the MONOB 1, Operating in the Waters Near the Bahama Islands," Report DTNSRDC/SPD-727-01 (Sep 1976). - 4. Ewing, J.A., "Some Results from the Joint North Sea Wave Project of Interest to Engineers," International Symposium on the Dynamics of Marine Vehicles and Structures in Waves (Apr 1974). - 5. Lazanoff, S.M., "Wave Power Spectra from Argus Island," U.S. Naval Oceanographic Office, Report No. 0-46-64 (Dec 1964). - 6. Cummins, W.E. and S.L. Bales, "Extreme Value and Rare Occurrence Wave Statistics for Northern Hemispheric Ship Lanes," Proceedings of SNAME STAR Symposium (Jun 1980). Figure 1 - Description of Five Defining Parameters of the JONSWAP Spectrum Figure 2 - Comparisons of JONSWAP Theoretical and Actual Significant Wave Height and Fetch Relationships The state of s Figure 4 - Determination of Small B for Modified JONSWAP Spectrum Figure 5 - Typical Modified JONSWAP Spectra For Significant Wave Heights of 2 and 5 m. Figure 6 - Typical Modified JONSWAP Spectra For Significant Wave Heights of 3 and 7 m. Figure 7 - Modified JONSWAP Spectral Relationships Between Modal Wave Period, Fetch, and Wind Speed Figure 8 - Modified JONSWAP Spectral Relationships Between Significant Wave Height, Fetch, and Wind Speed يع الماهيل بالمهيريان Figure 9 - Comparisons Between Modified JONSWAP Spectral and Measured Spectra. Figure 10 - Comparisons Between Modified JONSWAP, Bretschneider, and Hindcast Wave Spectra. TABLE 1 - Significant Wave Heights for Varying Valves of γ . | | γ = 1 | γ = 3 | γ = 3.3 | γ = 5 | γ = 7 | |------------------------|-------|-------|---------|-------|-------| | X | 1.6 | 2 | 2 | 2.2 | 2.4 | | (č _w) 1/3, | 3.2 | 3.9 | 4 | 4.4 | 4.8 | | | 4.9 | 5.9 | 6 | 6.7 | 7.3 | | не і сит, | 6.5 | 7.8 | 8 | 8.9 | 9.7 | | | 8.1 | 9.8 | 10 | 11.1 | 12.1 | | WAVE | 9.7 | 11.8 | 12 | 13.3 | 14.5 | | | 11.3 | 13.7 | 14 | 15.5 | 16.9 | | IFIC | 13.0 | 15.7 | 16 | 17.7 | 19.4 | | SIGNIFICANT | 14.6 | 17.7 | 18 | 20.0 | 21.8 | # APPENDIX DESCRIPTION OF COMPUTER PROGRAM JON1 It has been shown in the preceding text that there is a noticeable discrepancy between the theoretical and actual significant wave heights for fetches above 40 nautical miles when the JONSWAP spectrum is applied. Therefore, a new parameter, β , is used to replace the α parameter in equation (20), eg, $$\beta = \frac{16.942 \ (\tilde{\zeta}_{w})_{1/3}^{1.375}}{g^{1.375} \ \tau^{2.75}}$$ (24) where $(\tilde{\zeta}_w)_{1/3}$ is the theoretical significant wave height in meters. A listing of program JON1 is presented in Table 2. The purpose of the program is to calculate β , modal wave period, and actual significant wave height under the spectral area. Results are plotted on Figures 3 and 4, with β against the actual significant wave height, $(\tilde{\zeta}_w)_{1/3}$, and the modal period, T_o . For example, if the significant wave height is 4.08 m, and the modal period is 8 sec, then, by reading across the intersection at 4.08 m and 8 sec, β is seen to be about 0.0135. Substituting β value into equation (23) and the modified JONSWAP spectral can be generated by varying the values of ω . A typical output from program JON1 is presented in Table 3. #### TABLE 2 - COMPUTER PROGRAM JON1 ``` CHWE+CMDSJUN+TISU+H+. CHARGE + CHAE . LCLCUID 120+ FTN(T-A-UPT-1-KES) SETCURE (INUEF , AUDR) LGU. PRUGRAM JUNI (INFUT-512.00TPUT-513.00FDUT.TAPE6=0UTPUT) BIMENSIUM S((UU)+W(05) YOSTCIFICE.COVINOR PIAG BA14 W/. U5..10..15..20..25..30..35..40..45..50..55..60..65. 2 ./0, 75,680.85.90,95,1.00.1.05,1.40.1.15.1.20.1.25.1.30. 2 1.35.1.40.1.40.1.50.1.50.1.50.1.60.1.70.1.75.1.60.1.85. 2 1,40,1,45,2,30,2,00,2,10,2,15,2,20,2,20,2,2,30,2,35,2,40,2,45,2,50, 2 2.55, 2.60, 2.75, 2.75, 2.30, 2.65, 2.70, 2.45, 3.00, 3.05, 3.10, 2 3.15,3.20,3.25/ READ (5+100) NC45ES 90 500 T=1 4CA2E2 READ (5.101) FEILHOU CALL JUNSAMI (NOTETUMO UOSAMITTO ONOS) SAMFT = SWHMB3.20 C----BFT4 CUNA=15.94245 -- 4441.315 C1.5***01*(C)C.1**7880.K)=NNC) BETA=CO MAZCU 45 MRITE (04102) FEICHOUOSWAMOSWAFIOTUOBETA 00 140 7=1+1+ E = 4(J)/(2.001) 1=1./F SF1=9(J) #3.2=#3.25 180 WRITE (6:103) ++1:4(J)+5(J)+5+T CALL ALDRING (No 11 - 5 + AREA) RHS=SQRT (ARCA) ベ州ンドナニペインタン・イカ WRITE (64194) RHSAKASET 513M=4.#7M5 SIDET=4.*RMSET WRLIF (6.100) SIUMFSIUFT ZUV COLTIVIE STOP 100 FURMAT (15) FURMAT (SFiv.5) 102 FORMAT (IMI, & JUISANT SPECTAUMA/# FEICH ##.F5.U. 2 4 NM. WIND SHEED =453.0.4KTS. SLO. WAVE HT. =455.24 M =4 2 F5.2# FIF MUJAL HAVE PER: =410. K 45ECUNUS BETM=#F10.6/// 2 4x 4c4 3x 414 3x 444 6x 45+04 (x 45+114/) 103 FORMAT (3F10.3+2r10.3) FORMAT (# INTEDMATED KMS =#10.2 # M =#10.2# FT#) 104 105 FURMAT (# SIG. WAVE MT. ##FO.C # M ##F5.C # FT#) *DECK ALIGH #DECK JUNS C-----SUMMO ITINE TO CUMPULE DUNSHAP SPECTHUM FROM WIND SPEED AND FETCH. C-----CALCHLATION IS DONE FOR FREQUENCY F AND IN ME RIC UNITS INITIALLY. C----TO GOT A PIEWSUM MUSKOWITZ SPECIALIMA LET ALPHAF. UUBL AND C-----UAMMA=1.U. SUPROUTINE OU ISHME (INFETCHADASIONNATURNAS) REAL HOPETCHAMORY DIMENSION SE 11) ONE UATA P1+10+EP-/3-1413725+7-000/0-00001/ YELLOTON DESCRIPTION AND ALBERT ひり=ひゃ1 .つおタノン・さか retemberatempinoc. ``` # TABLE 2 - COMPUTER PROGRAM JON1 (Continued) ``` ABFETCH & GALETCHAZOZZON NDFM = 3.5/ (:: 0FE1CH) **.33 UNIVERMICH = M3 10=1 /FM $1684 = 4.* SORT (4.0*NOFETCH*00*00*00*00/6/6/100000000) ALPHA = .0/0/(NUTETLE) **.22 C .----EOR & PIERSU -- MUSKO HITZ SPEUTRUM. SET ALPHA = . UUSI AFTER THIS C----COMMENT CARD. EUNI=ALPHA#13#G/(Z6#PI)##4 88 100 1=1 .m E=#(T)/(2.47() ARG1 = -1.25/(F/F#) 494 IF ((F-FM).LE.EMS) 4432=2.451UAMSIUAMFM#FM AQUS=- (r-Fir) = (r-r4) /4402 IF (ANGL .LT. -100.) S(1)=0. IF (4861 .LT. -100.) 50 TO 100 Ir (ARSJ.LT.-/5.) 60 13 111 ARO4 = EXP(4-63) 60 TO 112 111 AKG4=n. C----- CU-MENT CARU. C 112 5(1) = CUN1/F##5#EXP(ARU)#GAMM##ARU4 C------ CONVERT SPECTIFUM TO MARZ-SEC (FROM MARZ/HZ). C 5(1) = 5(1) /(2.481) 100 UNTINUL RETURN ÉNU SUBHOLITINE ALIMNO (NOW. STAREA) SFURTRAN ROUTING TO MERCURA A LAGRANGIAN INTEGRATION. DIMENGION WIND . SIND MY=H-2 AREA= 7. DU 20 4=1+40+2 A=# (M.2) -4 (H) 번=# (M+2) -4 (++1) C=#(4+1)-4(*) ARFA=AHEA+4+A/76+(5(4)+(3.40-4)/(4+C)+5(4+1)+A/(H+C)+ 10 5(1+2) * (2. * 1 - 1. *() / (4*1)) CONTI 10E 20 RETURN E VII 50. 40. ``` TABLE 3 - OUTPUT FROM PROGRAM JONI | ***** | - | 0, 444 #146 | | | SIG. WAVE HT. | | |---------|--------------|------------------|-----------------|--------------------------|--------------------|------------| | F | MAAF | PEH. = 8.0 | | HETA= | .013510 | THEORETICA | | • | | • | • | 5.4 | Seft | | | | OUB | 120.004 | .050 | 0. | 0.0000 | | | | 016 | 5C.d3C | * Ta0 | U. . U UUU | 0.0000 | | | | 024 | 41-8-8 | . 120 | | 0.40000 | | | | .040
.040 | 11.410
25.111 | -200 | 0.3000 | 0.0000 | | | | 044 | 50.744 | .250
.300 | 0.30 000 | ••••••• | | | | 056 | 11.456 | .350 | .00000 | •00000 | | | • | 064 | 15.700 | .400 | | •00001 | | | | 0/2 | Loves | •→>0 | .0006/ | .00110 | | | | 046 | 12.560 | .500 | -42100 | ·65272 | | | - | 048
045 | 11.424 | .550 | .1440/ | 1.35045 | | | | 103 | 7.600 | 000.
000. |) cit+.
 asta. | 4.04277 | | | | 111 | 0.7/0 | .130 | 10360 | 10.35016 | | | - | 119 | 0.318 | ./50 | 3.64463 | 34.40270 | | | | 147 | 1.504 | ຸວບບຸ | 4.00136 | 43.44/82 | | | | 135 | 1.376 | .000 | 2.0//51 | 21.13101 | | | _ | 143 | 6.441 | .900 | 1.40002 | 15.//214 | | | | 151
159 | 0.614 | • 770 | 1-01411 | 10.41012 | | | _ | 167 | 5.984 | 1.UUU | -21955 | 0.60270 | | | | 1/5 | 2.712 | 1,000 | .0∀∪04
.5837.3 | /.423/8
0.28003 | | | | [4] | 5.404 | 1.170 | -476/1 | 2.20075 | | | | 141 | 2.235 | 1.200 | .+155+ | 4.47055 | | | - | 199 | 2.051 | 1.630 | . 1507v | 3.77300 | | | | 207
215 | 4.633 | 1.390 | . 47050 | 3.19798 | | | | 553 | 4.054
ce.+ | 1.3⊃0
UU+.1 | .67162 | 2.16353 | | | | 231 | 4.313 | # • 420 | .51360 | 6.64004
1.73407 | | | | ets | 4.147 | F 210 | .15340 | 1.07070 | | | | 247 | 4.054 | 1.000 | .13356 | 1.43412 | | | | 25 | 3.321 | 1.510 | oreit. | 1.24044 | | | | 263
271 | J.636
0:0.0 | 1.000 | . 404 | 1.07254 | | | - | 2/9 | 3.590 | 1./00 | •11254
•16044 | . 42021
- 42021 | | | - | 240 | 3.441 | 1.000 | .000/0 | ./473/ | | | . 6 | 274 | 3.340 | i.nou | .05/04 | .017/1 | | | | 302 | 1.301 | 1.700 | . J3U66 | . 24457 | | | | 310 | 3.222 | 1.400 | .04+61 | .41441 | | | | 146
118 | 3.142 | 2.000 | . 43443 | •44463 | | | | 334 | 4.055
2.992 | 2. 190 | C++51. | .3/501
.33415 | | | | 342 | 6.456 | 6.120 | .05/0/ . | | | | | 300 | 6.50 | 2.600 | . U247c | • < 6270 | | | | 37A | 2.7.3 | と。とつひ | .02213 | .23606 | | | | 306
374 | 2.732 | ر ن د م | .V1700 | .clsoc | | | _ | 195 | 2.6/4
2.610 | 2.35U | .01/50 | •12511 | | | _ |)
 j | 2.010 | 2.4.10
2.470 | *01407 | .16/1.
céoci. | | | | 178 | <.513 | 2.770 | . CICIO. | •13035
•14147 | | | - | 106 | 6.474 | 2.556 | . 11176 | 16565 | | | | 14 | 6.411 | 5.000 | . UIUNS | .11048 | | | | 30 | 2.3/1
2.3/1 | 2.000 | •00355 | 19598 | | | _ | 34 | 6.361
6.663 | 2.100
2.100 | . 40020 | • 4403A | | | | 46 | C+C+4 | d.nd0 | .00/47 | elanv.
Eduav. | | | . 4 | 24 | 4.200 | £.650 | . 0 8 0 8 0 | .07384 | | | • | 62 | 4.15/ | 2.730 | . 4000 | .46112 | | | | 10 | <.13v | e. > >0 | .005/6 | . 40220 | | | - | /7 | C+ U++ | 3.000 | . UUD 32 | 18/60. | | | - | ძე
ქ3 | <.021 | 3.000 | .00490 | . 42507 | | | .5 | | E+051 | 3.170 | . 4452 | . U400Ú | | | .5 | - | 1.453 | 3.200 | • nn 7 20
1 1 + n n • | . U445/ | | | .5 | | 1.433 | 3.670 | • 1.072 | . U J H 4 U | • | | NTE GRA | - | | د وال وال عاد ا | 1 | · • | | | JU. WA | we ar | 4.114 9 | | , | | | THIS PAGE IS BROWN ANTITY PRACTICABLE # INITIAL DISTRIBUTION | Copies | | Copies | | |--------|--|--------|--| | 1 | CNO
NOP-0952 | 1 | NCSC
Library | | 2 | NAVMAT
NMAT 08D13 CDR E. Young
NMAT 08D17 LCDR T. Hinton | 1 | CEL
Library | | 9 | NAVSEA | 3 | NRL
Library | | , | SEA 3213 R. Keane
E. Comstock
W. Sandberg | | 8344 G. Valenzuela
8344 W. Plant | | | T. Harrington | 3 | NORDA | | | SEA OGR C. Smith | | Library
110 R. Goodman | | | SEA 61R4 H. Demattia
SEA 61433 F. Prout
O. White | | 331 J. Allender | | | SEA 63R2 A. Franceschetti | 3 | NAVOCEANO
NOO Library | | 1 | ONR | | CAPT Palmer | | | ONR 481 CDR R. Kirk | | 3431 0. von Zweck | | 3 | CNOC CAPT J. McDonnell LCDR J. McKendrick J. Ownbey | 4 | FNOC CAPT P. Petit CDR R. Graff W. Clune S. Lazonoff | | 1 | NOSC
Library | 1 | NOCD (Asheville)
CDR T. Fitzpatrick | | 1 | NUSC | | | | _ | Library | 1 | NEPRF
CAPT Schram | | 1 | NAEC
Library | 2 | PMTC | | 1 | NADC | | CDR J. Tupaz
32532 R. Deviolini | | 1 | Library NATC Library | 1 | NAVPGSCOL
Library | | | E.D. G. | 3 | USNA | | 1 | NSWC (Dahlgren)
Library | - | Library
R. Bhattacharyya
B. Johnson | | -1 | NSWC (White Oak)
Library | | 2.2. 2.2 | #### Copies - 2 USGG Library/5-2 D. Walden - 1 Maritime Administration Div. of Ship Design - 1 NTSB R. Johnson - NOAA/NESS P. Deleonibus - 1 NOAA/NOS Library - 1 NOAA/NWS Library - 1 NOAA/NDBO K. Steele - 1 NCC Library - 2 CERC Library D. Harris - 2 WES - D. Resio C. Vincent - 1 APL D. Conrad - 1 MPR Associates F. Sellars - Boeing Marine Systems 0. Stark - 1 Bell Helicopter P. O'Reilly - 1 Sikorsky Aircraft F. Camaratta - 1 Ocean Routes, Inc. N. Stevenson #### Copies - 2 Marine Environments Corp. M. Earle K. Bush - Ocean Weather, Inc. V. Cardone - 1 Brown and Roots, Inc. H. Chen - l Hydronautics Library - 1 Environmental Research and Technology Corporation J. Hayes - 2 CUNY W. Pierson C. Tchen - University of Michigan T. Ogilvie - University of California R. Paulling - 1 University of Florida M. Ochi - 1 MIT Engineering Library - 1 Scripps Institution of Oceanography T. Barnett - John Hopkins UniversityPhillips - 1 S. Dillion - 1 0. Oakley - 1 M. Burkhart - 1 E. Lewis - 1 M. St. Denis - 1 NMI N. Hogben # Copies - AMTE (Haslar) - A. Lloyd - N. Andrew - Marinetechnik Plannungsgellschaft mBH W. Meyerhoff - Max-Planck-Institute für Meteorologie K. Hasselman - Delft University J. Gerritsma - DTIC 2 THE 12 - ABC-17 #### CENTER DISTRIBUTION ### Code - 15 W. Morgan - 1502 V. Monacella - 1507 D. Cieslowski - 1513 W. Cummins - 152 W. Lin - 154 J. McCarthy - 156 G. Hagen - 1568 G. Cox - A. Baitis - N. Bales - E. Foley - R. Peterson - A. Silver - J. Voelker - 1576 T. Moran - 1170 S. Hawkins - 1170 P. Mandel - 1630 L. Wellman - 1730.3 W. Buckley 1730.6 J. Beach #### DTNSRDC ISSUES THREE TYPES OF REPORTS - 1. DTNSRDC REPORTS, A FORMAL SERIES, CONTAIN INFORMATION OF PERMANENT TECHNICAL VALUE. THEY CARRY A CONSECUTIVE NUMERICAL IDENTIFICATION REGARDLESS OF THEIR CLASSIFICATION OR THE ORIGINATING DEPARTMENT. - 2. DEPARTMENTAL REPORTS, A SEMIFORMAL SERIES, CONTAIN INFORMATION OF A PRELIMINARY, TEMPORARY, OR PROPRIETARY NATURE OR OF LIMITED INTEREST OR SIGNIFICANCE. THEY CARRY A DEPARTMENTAL ALPHANUMERICAL IDENTIFICATION. - 3. TECHNICAL MEMORANDA, AN INFORMAL SERIES, CONTAIN TECHNICAL DOCUMENTATION OF LIMITED USE AND INTEREST. THEY ARE PRIMARILY WORKING PAPERS INTENDED FOR INTERNAL USE. THEY CARRY AN IDENTIFYING NUMBER WHICH INDICATES THEIR TYPE AND THE NUMERICAL CODE OF THE ORIGINATING DEPARTMENT. ANY DISTRIBUTION OUTSIDE DTNSRDC MUST BE APPROVED BY THE HEAD OF THE ORIGINATING DEPARTMENT ON A CASE-BY-CASE BASIS. التجاور والمناح المستبير أر